

2019 Florida Regional Tabletop Exercise

 Summary Report

i

For Discussion Purposes Only / Not For General Dissemination or Release

HANDLING INSTRUCTIONS

The title of this document is the 2019 Florida Regional Tabletop Exercise for Institutions of Higher

Education Summary Report (Summary Report). This document should be safeguarded, handled,

transmitted, and stored in accordance with appropriate security directives. This report should be handled in

a sensitive manner. Reproduction of this document, in whole or in part, is prohibited without prior approval.

For more information, consult the following points of contact:

Office of Academic Engagement

Department of Homeland Security

AcademicEngagement@hq.dhs.gov

National Exercise Program

Federal Emergency Management Agency

NEP@fema.dhs.gov

2019 Florida Regional Tabletop Exercise

 Summary Report

ii

For Discussion Purposes Only / Not For General Dissemination or Release

TABLE OF CONTENTS
Handling Instructions .. i

Introduction ... 1

Background ... 1

Campus Resilience Program ... 1

Exercise Overview ... 2

Exercise Structure ... 3

Key Results .. 4

Strengths ... 4

Areas for Improvement ... 5

Event Feedback ... 5

Event Impact ... 6

Summary of Discussions ... 7

Module 1: Preparedness ... 8

Overview ... 8

Discussion Results .. 8

Module 2: Response and Recovery .. 12

Overview ... 12

Discussion Results .. 12

Appendix A: Learning Session Details and Takeaways .. A-1

Appendix B: Participant Survey Results .. B-1

Appendix C: Participant Feedback Forms ... C-1

Appendix D: Campus Resilience Resources ... D-1

Appendix E: Participant and Observer Organizations ... E-1

Appendix F: Acronyms ... F-1

2019 Florida Regional Tabletop Exercise

 Summary Report

1

For Discussion Purposes Only / Not For General Dissemination or Release

INTRODUCTION

The 2019 Florida (FL) Regional Tabletop Exercise (RTTX) for Institutions of Higher Education (IHE)

is part of a broader series dedicated to empowering IHEs to improve preparedness and build resilience. The

FL RTTX event was designed and sponsored by the U.S. Department of Homeland Security (DHS) Office

of Academic Engagement (OAE) and the DHS Federal Emergency Management Agency (FEMA) National

Exercise Division (NED). Hosted by Florida SouthWestern State College, the event took place in Fort

Myers, Florida on February 25, 2019. The FL RTTX focused on threats and hazards related to an active

shooter incident during an institution’s pre-commencement finals week, and sought to provide participants

with insights into preparedness, response, and recovery best practices. The FL RTTX brought together over

125 participants from academia, public safety, and law enforcement.

The 2019 Florida Regional Tabletop Exercise for Institutions of Higher Education Summary Report

provides FL RTTX participants – as well as academic, emergency management, and law enforcement

stakeholders – with a summary of the key findings and takeaways from the event. The report focuses on

key findings from FL RTTX activities as well as insights gained from various feedback opportunities.

Per the Homeland Security Exercise and Evaluation Program (HSEEP), this report’s analyses are organized

into two main categories: 1) strengths demonstrated by participating organizations and 2) areas for

improvement uncovered during the event.

Background

The Campus Resilience Program (CR) Tabletop Exercise (TTX) Series is a set of events focused on specific

resilience-related topics that impact the higher education community. DHS OAE held the inaugural RTTX

in 2018 as a part of the wider series of campus-based events that includes National Tabletop Exercises

(NTTX) and Leadership Tabletop Exercises (LTTX). The goal of these events is to enhance participants’

knowledge of emergency preparedness and identify opportunities to improve their response and recovery

capabilities. DHS facilitates each event in coordination with the academic community, government

partners, and the private sector and provides participants with tools and resources to develop and improve

emergency plans, policies, procedures, and capabilities.

Campus Resilience Program

DHS launched the CR Program in 2013 as an effort to engage IHEs in developing

and testing an emergency preparedness and resilience planning process tailored to

IHEs. The OAE-managed program is dedicated to helping IHEs build, sustain, and

promote resiliency to better manage and respond to the threats they face.

The CR Program offers a Resource Library which organizes resources according to

threat or hazard, and then further categorizes each resource according to its relevant

mission area, as outlined in the National Preparedness Goal. The resources included reflect the collaborative

efforts of many program and partner organizations, and represent a variety of federal, state, local, private

sector, emergency management, and academic association entities. For more information and to access the

Library, visit https://www.dhs.gov/campus-resilience-program-resource-library.

The CR Program’s Exercise Starter Kits (ESK) are self-conducted exercises which provide the academic

community with a set of scalable tools to develop a TTX that can be tailored to match their most pressing

threats and hazards while validating specific emergency plans, protocols, and procedures. ESK scenarios

currently focus on cyber breaches, hurricanes, and active shooter incidents. To obtain an ESK, please visit:

https://www.dhs.gov/exercise-starter-kits-esks.

Additional information on the CR Program TTX Series is accessible here.

https://www.fema.gov/national-preparedness-goal
https://www.dhs.gov/campus-resilience-program-resource-library
https://www.dhs.gov/exercise-starter-kits-esks
https://www.dhs.gov/academicresilience
https://www.dhs.gov/academicresilience

2019 Florida Regional Tabletop Exercise

 Summary Report

2

For Discussion Purposes Only / Not For General Dissemination or Release

EXERCISE OVERVIEW

Exercise Name 2019 Florida Regional Tabletop Exercise for Institutions of Higher Education

Exercise Date February 25, 2019

Scope

The 2019 Florida Regional Tabletop Exercise for Institutions of Higher

Education aimed to empower the higher education community to improve

preparedness and build resilience for the variety of threats and hazards that pose the

greatest risk to campus communities across the nation. The 2019 FL RTTX included

the following components:

▪ A Learning Session presented by an intelligence and analysis expert to provide

insight into the active shooter threat landscape and review best practices and

lessons learned for IHEs.

▪ A two-module Tabletop Exercise geared toward examining issues related to an

active shooter incident on college and university campuses. The RTTX consisted

of a scenario-driven, facilitated discussion designed to examine roles,

responsibilities, authorities, and capabilities to enhance the resilience of IHEs in

the context of an active shooter threat.

Mission Areas Preparedness, Response, and Recovery

Objectives

1. Assess an institution’s quality and comprehensiveness of emergency response

plans (i.e. emergency operation plans, incident specific annexes) and preparation

level for an active shooter incident.

2. Evaluate the reliability of information channels, and the effectiveness of

institutions’ communications capabilities during an active shooter incident.

3. Assess processes for maintaining high quality, accurate, and timely situational

awareness during an active shooter incident.

4. Assess the quality and comprehensiveness of an institution’s existing plans to

restore operations after an active shooter incident.

5. Evaluate institutions’ knowledge of operational coordination plans with outside

agencies/organizations.

Scenario Active shooter incident coinciding with final exams and pre-commencement events

Sponsors

The Department of Homeland Security Office of Academic Engagement, Federal

Emergency Management Agency National Exercise Division, and Florida

SouthWestern State College

Participating

Organizations
Refer to Appendix A for a list of participants and observers

2019 Florida Regional Tabletop Exercise

 Summary Report

3

For Discussion Purposes Only / Not For General Dissemination or Release

EXERCISE STRUCTURE

The 2019 Florida RTTX event consisted of one 45-minute Learning Session, two 120-minute exercise

modules, and one 30-minute after-action review session.

Exercise Module Format

Each exercise module consisted of four separate activities: scenario updates, small group discussion, polling

questions aligned with scenario developments, and facilitated group-wide plenary discussion. Participants

used IHE-specific visual aids throughout the exercise to add realism and applicability. Participants were

asked to consider their real-world roles for their home institutions when thinking about the scenario,

offering observations, and discussing strategic and tactical decisions.

Figure 1: Exercise Activities

Visual Aids

To add realism to the exercise and help participants individualize the scenario to their respective campuses,

each institution was provided with an aerial map of their campus, a clear transparency, and dry erase

markers (see Figure 2: Sample Map). Maps were developed using Geographic Information System (GIS)-

based tools. Participants also received a Visualization Tool Guide that outlined the purpose of the mapping

tool, listed the materials, and provided instructions on how to use the visual aid.

Figure 2: Sample Map

Scenario Update

Facilitator provides

scenario update and

discussion guidance

Table Discussions

Facilitator prompts

participants to engage

in table discussions

Polling Questions

Participants answer

polling questions

based on their table

discussions

Plenary Discussion

Facilitator leads

plenary discussion

based on polling

answers

2019 Florida Regional Tabletop Exercise

 Summary Report

4

For Discussion Purposes Only / Not For General Dissemination or Release

KEY RESULTS

The following is a summary of key findings captured from in-exercise polling questions, Participant

Feedback Forms (PFF), and pre- and post-event surveys. The results presented below provide participants

with insights into preparedness, response, and recovery best practices for the academic community when

faced with an active shooter incident. This report also includes details regarding regional capabilities,

participants’ overall impression of the event, and the impact of the FL RTTX on institutions’ ongoing

preparedness efforts.

Strengths

During the exercise, each IHE was asked to report on their own capabilities as they related to the exercise

scenario. This section categorizes the strengths that participating institutions discussed during the exercise.

Strengths are defined as categories in which 5% or more of institutions reported having no challenges

addressing this issue and more than 75% of institutions reported having minor to no challenges.

Table 1: Key Strengths

Event Planning:

90% of institutions indicated they would experience minor or no challenges implementing special event

processes and polices and coordinating necessary resources.

▪ 15% of institutions stated they would be able to address this issue with no challenges due to

established relationships with local police departments and first responders, with whom

several IHEs have closely coordinated incident command roles, responsibilities, and authorities

▪ 75% of institutions said they would be able to address this issue with minor challenges citing

existing institutional Emergency Operations Plans (EOP) that are malleable by design and

can be tailored to address a variety of threats and hazards

Immediate Response:

95% of institutions indicated they would experience minor or no challenges establishing an incident

command structure (ICS) and integrating with external stakeholders (e.g., law enforcement, emergency

management) following a violent on-campus incident.

▪ 20% of institutions stated they would be able to address this issue with no challenges due to

regularly scheduled emergency trainings; several IHEs indicated that they hold trainings for

the entire campus community as well as emergency management teams and personnel, both

internal and external

▪ 75% of institutions said they would be able to address this issue with minor challenges citing

pre-defined incident command protocol with local law enforcement and strong operational

communications due to radio channel linkages between IHE emergency management personnel

and community first responders

Academic Continuity and Recovery:

94% of institutions indicated they would experience minor or no challenges implementing academic

continuity plans and restoring impacted campus services and functions.

2019 Florida Regional Tabletop Exercise

 Summary Report

5

For Discussion Purposes Only / Not For General Dissemination or Release

▪ 94% of institutions stated they would be able to address this issue with minor or no challenges

as they would cancel or postpone scheduled events and instead host community healing

events to allow time for grievance

▪ Many IHEs indicated that they would increase the provision of mental and physical support

services by contracting with external providers and utilizing virtual meeting technologies

Areas for Improvement

The exercise also provided insights into areas for improvement as identified by participating institutions.

Areas for improvement are defined as categories in which less than 10% of institutions reported having no

challenges addressing this issue and more than 50% of institutions reported major challenges or being

unable to address the issue presented.

Table 2: Key Areas for Improvement

Information Sharing and Situational Awareness:

62% of institutions indicated they would experience major challenges or would not be able to monitor

information channels across the campus community prior to and during periods of increased on-campus

activity and share timely information with stakeholders.

▪ 56% of institutions indicated they would have major challenges addressing this issue, citing

gaps in threat identification and verification systems and difficulty maintaining situational

awareness due to continual evolution of social media platforms

▪ 6% of institutions indicated that they would not be able to address this issue as they do not have

established information management plans or policies, nor do they have protocols in place

to guide the dissemination of threat information to stakeholders and the campus community

Scene Control and Fatality Management:

63% of institutions indicated they would experience major challenges or would not be able to utilize

institutional plans to support fatality management and victim identification processes in coordination

with external stakeholders and relevant legal requirements.

▪ 44% of institutions indicated they would have major challenges addressing this issue citing

uncertainties regarding the roles and responsibilities of campus personnel versus local law

enforcement and first responders following an incident

▪ 19% of institutions indicated they would not be able to address this issue due to undefined

campus accountability procedures and a general lack of awareness around requesting

mutual aid; most IHEs facing these issues have an over-reliance on local law enforcement

and first responders to handle post-incident scene control and fatality management processes

Event Feedback

Following the event, participants were provided the opportunity to give candid feedback on their overall

impression of the event and individual takeaways by completing a PFF. Key insights from the exercise are

provided in Table 3: Key Insights from Exercise Participant Feedback Forms below, and detailed results

can be found in Appendix C: Participant Feedback Forms.

2019 Florida Regional Tabletop Exercise

 Summary Report

6

For Discussion Purposes Only / Not For General Dissemination or Release

Table 3: Key Insights from Exercise Participant Feedback Forms

▪ 95% percent of participants indicated the exercise facilitator engaged participants and helped

guide meaningful discussions

▪ 94% of participants believed the exercise scenario was realistic

▪ 92% of participants said the exercise lasted for an appropriate length of time

▪ 91% of participants indicated the exercise helped them gain a better understanding of the

protection, response, and recovery actions their institution should implement when

considering the threat of an active shooter incident

▪ 90% of participants agreed the exercise increased their understanding of their institution's

risks and vulnerabilities when considering the threat of an active shooter incident and that

the exercise discussion topics were relevant to their institution

Event Impact

The FL RTTX had a significant impact on participants’ understanding of their own institution’s risks and

vulnerabilities as well as their preparedness, response, and recovery postures in managing active shooter

incidents. Following the FL RTTX, a comparison of pre- and post-survey data revealed the extent to which

institutions understand their risks and vulnerabilities, how confident they are in addressing these risks and

vulnerabilities, and the status of specific actions to address them. Based on the feedback data, 98% of

respondents identified at least one new risk or vulnerability at their institution based on their

participation in the 2019 FL RTTX. For detailed results, please refer to Appendix B: Participant Survey

Results.

Table 4: Key Insights from Pre- and Post-Event Surveys

Top three areas of risk and vulnerability identification:

1. Incident planning for an active shooting incident on campus (49%)

2. Continuity of operations planning (49%)

3. Management of impacts to institutional reputation or brand (47%)

Top three actions IHEs completed, or plan to complete post-event:

1. Engage key stakeholders in the local and campus community to assist in the review or

development of an active shooter incident response plan (28%)

2. Conduct a risk assessment of vulnerabilities to an active shooter incident on campus (27%)

3. Integrate active shooter incident into emergency planning (24%)

2019 Florida Regional Tabletop Exercise

 Summary Report

7

For Discussion Purposes Only / Not For General Dissemination or Release

Pre- and post-event IHE response and recovery confidence change analysis:

▪ Participant confidence in their institution’s ability to respond to an active shooter incident on

campus increased 9.5%

▪ Conversely, participant confidence in their institutions ability to recover from an active shooter

incident on campus decreased 3.8%

Summary of Discussions

The following sections provide an overview of the exercise scenario, polling question results, and

subsequent discussions on each issue area. Findings are grouped by the two major scenario phases: 1)

Preparedness and 2) Response and Recovery. These phases were developed based on FEMA’s five Mission

Areas (Prevention, Protection, Mitigation, Response, and Recovery), which are organized according to the

specific capabilities needed to address an incident throughout its lifecycle1. Each section includes:

▪ An overview of the capabilities addressed during that phase;

▪ A snapshot of the scenario presented to the participants;

▪ The associated findings from each discussion; and,

▪ Recommended resources relevant to the key issues.

Associated findings were developed based on polling questions using the scale outlined in Table 5: Polling

Assessment Scale below and observational notes provided by HSEEP-trained staff.

Table 5: Polling Assessment Scale

Assessment Criteria

A My institution can successfully address this issue without challenges

B My institution can address this issue, but with minor challenges

C My institution can address this issue, but with major challenges

D My institution does not have the ability to address this issue

The report that follows also provides insights on the quality and effectiveness of the event garnered from

several channels of feedback recorded prior to, during, and after the FL RTTX. The report includes a

summary of the key results and recommendations for future events, and detailed results are included in the

appendices. The feedback opportunities included:

▪ Pre-event survey, distributed before the FL RTTX;

▪ Post-event survey, distributed after the FL RTTX; and,

▪ PFF, provided to participants at the FL RTTX.

1 https://www.fema.gov/national-preparedness-goal

https://www.fema.gov/national-preparedness-goal

2019 Florida Regional Tabletop Exercise

 Summary Report

8

For Discussion Purposes Only / Not For General Dissemination or Release

MODULE 1: PREPAREDNESS

Overview

The preparedness phase covered actions that IHEs would take prior to large on-campus events or during

periods of high levels of campus activity. Discussions revolved around plans and policies guiding pre-event

efforts, resources and personnel available to IHEs, communication channels and information sharing

posture, and threat and risk mitigation activities.

The preparedness module examined the following core capabilities:

▪ Planning

▪ Operational Coordination

▪ Information Sharing

▪ Situational Awareness

Background

▪ Campus personnel are busy preparing for your institution’s commencement ceremony

▪ All students are preparing for and taking final exams

▪ Your institution’s health services, student life, and other departments have increased staffing levels

to address issues that typically arise during final exam periods

▪ At this time, your institution has flagged several threats on Twitter from students who are angry at

the school; your institution determines that the threats are unsubstantiated

May 1, 2019 – First Day of Finals [H-4 – H-1.5 hrs]

▪ Your institution continues to monitor Twitter and other social media platforms as additional threats

are posted; the threats increase in specificity as the morning goes on

▪ Numerous events are also taking place on campus and students are beginning to move out of on-

campus housing

▪ Crowd levels peak in the late morning due to these simultaneous events and heavy traffic and

parked vehicles begin to obstruct ingress and egress routes

▪ At 10:30AM, your institution’s public safety department receives a call reporting an individual

with a weapon spotted in one of the buildings on campus

Discussion Results

The preparedness phase of this exercise examined the following capabilities:

▪ Event Planning

▪ Information Sharing and Maintaining Situational Awareness

Key Issue 1: Event Planning

Event Planning focused on IHEs’ event and threat-specific plans and policies and how institutions prepare

for on-campus activity with internal and external stakeholders, identify and incorporate assets and

resources, train institution and special event staff, and address potential gaps in current plans.

http://www.fema.gov/media-library/assets/documents/2288
http://www.fema.gov/media-library-data/20130726-1922-25045-3638/rems_ihe_guide.pdf

https://www.campussafetymagazine.com/emergency/active_incident_training_preparing_for_the_future_threat/
https://www.campussafetymagazine.com/emergency/active_incident_training_preparing_for_the_future_threat/

2019 Florida Regional Tabletop Exercise

 Summary Report

11

For Discussion Purposes Only / Not For General Dissemination or Release

▪ Enhancing School Safety Using a Threat Assessment Model: An Operational Guide for

Preventing Targeted School Violence. Enhancing School Safety Using a Threat Assessment

Model provides guidance for schools in development of a comprehensive targeted violence

prevention plan that includes a threat assessment team, reporting mechanisms, law enforcement

intervention, and implementation of risk management procedures. The guide was developed by the

U.S. Secret Service’s National Threat Assessment Center (NTAC) as a resource for educational

institutions. For more information, visit:

https://www.dhs.gov/sites/default/files/publications/18_0711_USSS_NTAC-Enhancing-School-

Safety-Guide.pdf

https://www.dhs.gov/sites/default/files/publications/18_0711_USSS_NTAC-Enhancing-School-Safety-Guide.pdf
https://www.dhs.gov/sites/default/files/publications/18_0711_USSS_NTAC-Enhancing-School-Safety-Guide.pdf

2019 Florida Regional Tabletop Exercise

 Summary Report

12

For Discussion Purposes Only / Not For General Dissemination or Release

MODULE 2: RESPONSE AND RECOVERY

Overview

Module 2 focused on both immediate response priorities and longer-term campus operations restoration

and recovery activities. Discussion revolved around protective measures following a violent incident, scene

control, victim identification and notification, academic continuity of operations, and public relations and

social media engagement.

The response and recovery module examined the following core capabilities:

▪ Operational Coordination

▪ Operational Communications

▪ Public Information and Warning

▪ Health and Social Services

▪ Public Health, Healthcare, and Emergency Medical Services

▪ Community Resilience

Scenario

May 1, 2019 – First Day of Finals [H – H+30 mins]

▪ Just after 12:00PM, students hear gunshots ringing out amid a crowd near a large lecture hall; some

students flee while others remain inside to shelter in place

▪ Several calls to 911 include reports of gunshots, but callers provide conflicting information

regarding the number and location of the shooter(s)

▪ After several minutes, additional gunshots are heard near the initial location and law enforcement

personnel identify and apprehend the shooter

▪ The shooting is now trending across multiple social media platforms, using the hashtags

#activeshooter and #evacuate; posts include live-streaming videos of panic

▪ There are unconfirmed reports of several fatalities and more than a dozen injuries. Emergency

responders and medical personnel arrive on campus to triage and treat injuries

May 1, 2019 – First Day of Finals [H+1 – H+4 hrs]

▪ Your institution confirms that the shooting has resulted in four fatalities and more than 20 injuries

▪ Local, regional, and national media outlets have arrived on campus

▪ Students and visiting family members who evacuated, and those sheltered in place, are awaiting

further guidance from your institution’s leadership

▪ Parents begin contacting your institution inquiring about the location of their students

▪ Nearly all students were on campus at the time of the incident, attending final exams or pre-

graduation events

Discussion Results

The response and recovery component of the scenario examined the following capabilities:

▪ Immediate Response

2019 Florida Regional Tabletop Exercise

 Summary Report

14

For Discussion Purposes Only / Not For General Dissemination or Release

Resources:

▪ AWR-359-W: Introduction to Tactical Emergency Casualty Care (TECC): Provided by

George Washington University, this training provides whole community members (including

school personnel) with information to help themselves and others survive an active shooting

incident. For more information, visit:

https://www.firstrespondertraining.gov/frt/npccatalog?courseId=4089#anc-search-results

▪ IS-100.HE Introduction to the Incident Command System for Higher Education. This FEMA

training course introduces ICS and provides the foundation for higher level ICS training. This

course uses the same objectives and content as other ICS courses with higher education examples

and exercises. For more information, visit:

https://training.fema.gov/is/courseoverview.aspx?code=IS-100.HE

https://www.firstrespondertraining.gov/frt/npccatalog?courseId=4089#anc-search-results
https://training.fema.gov/is/courseoverview.aspx?code=IS-100.HE

2019 Florida Regional Tabletop Exercise

 Summary Report

16

For Discussion Purposes Only / Not For General Dissemination or Release

Resources:

▪ FBI Active Shooter Resources: The FBI provides numerous active shooter resources for

individuals, schools, and law enforcement personnel. Resources include reports on previous active

shooter incidents, information on active shooter trends and threats facing the educational

environment landscape, and guides on planning for and responding to violent campus incidents.

For more information, visit:

https://www.fbi.gov/about/partnerships/office-of-partner-engagement/active-shooter-resources

▪ National Intercollegiate Mutual Aid Agreement. NIMAA is a source for providing and/or

receiving assistance. NIMAA membership includes both public and private institutions. The

agreement allows IHEs to share equipment, personnel, and other resources. To request more

information, visit:

https://docs.google.com/forms/d/e/1FAIpQLSc-

_TvK2KASugln7sl0NEYyXCGDpR_4b95N7MwUi0_OSMBC8A/closedform

https://www.fbi.gov/about/partnerships/office-of-partner-engagement/active-shooter-resources
https://docs.google.com/forms/d/e/1FAIpQLSc-_TvK2KASugln7sl0NEYyXCGDpR_4b95N7MwUi0_OSMBC8A/closedform
https://docs.google.com/forms/d/e/1FAIpQLSc-_TvK2KASugln7sl0NEYyXCGDpR_4b95N7MwUi0_OSMBC8A/closedform

http://www.iaem.com/page.cfm?p=groups/us-caucuses/universities-colleges&lvl=2

2019 Florida Regional Tabletop Exercise

 Summary Report

A-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX A: LEARNING SESSION DETAILS AND TAKEAWAYS

The FL RTTX included a Learning Session briefing on lessons learned, best practices, and key takeaways

from real-world active shooter incidents on school campuses. The briefing was compiled and presented by

Mr. Michael Alexander, who is currently serving as the Supervisory Senior Resident Agent for the Tampa

Division FBI Brevard Resident Agency where he is responsible for supervising Counterterrorism and

Criminal investigations.

Key Takeaways

The Learning Session included a review of definitions and statistics, videos on real-world active shooter

incidents, and key insights into planning for and responding to campus active shooter incidents, as

demonstrated by these events.

▪ Recent trends in active shooter incidents in environmental environments demonstrate the

need for maintaining situational awareness around threats to IHEs and preparing for these

events

‒ 21% of active shooter incidents since 2000 have occurred at locations classified under the

education category (e.g., school campuses)

‒ Since 2001, there has been at least one shooting per year in an educational environment.

2006 and 2010 experienced the highest numbers of active shooter incidents, with six each

‒ Out of the 57 active shooter incidents in educational environments since 2000, 15 have

occurred on campuses of colleges or universities

▪ Institutions should incorporate campus-specific planning considerations into their active

shooter incident-specific response plans or annexes

‒ Plans should be specific to location and structure, but also flexible enough to prepare

students, staff, and faculty for a range of possibilities during an active shooter incident

‒ Planning considerations should include the location of building blueprints, closed circuit

camera systems and access requirements, utilities and their functions during an incident,

and continuity-of-operations following an incident

‒ Multiple federal agencies, including FEMA and the FBI, provide resources for institutions

of higher education that can be used to develop school emergency plans (see Appendix D:

Campus Resilience Resources for examples)

▪ Please visit FBI.gov/about/partnerships/office-of-partner-engagement/active-

shooter-resources for more information

https://www.fbi.gov/about/partnerships/office-of-partner-engagement/active-shooter-resources
https://www.fbi.gov/about/partnerships/office-of-partner-engagement/active-shooter-resources

2019 Florida Regional Tabletop Exercise

 Summary Report

B-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX B: PARTICIPANT SURVEY RESULTS

Following the FL RTTX, pre- and post-survey data revealed how institutions understand their risks and

vulnerabilities, how confident they are in addressing these risks and vulnerabilities, and the status of specific

actions to address them. Survey results indicate that 98% of respondents identified at least one new risk

or vulnerability at their institution after participating in this year’s FL RTTX. Table 6: Risk and

Vulnerability Identification Following FL RTTX provides a list of newly identified risks and

vulnerabilities and the percentage of participants associated with each category.

Table 6: Risk and Vulnerability Identification Following FL RTTX

Risk/Vulnerability % of Participants

Incident planning for an active shooter incident on campus 49%

Public communication while responding to an active shooter incident on campus 37%

Public communication while recovering from an active shooter incident on

campus
45%

Implementation of protective measures to limit the impacts of an active shooter

incident on campus
37%

Establishment of an Incident Command Structure 18%

Coordination with local law enforcement, office of emergency management, etc. 18%

Continuity of Operations Planning 49%

Management of impacts to your institution's reputation or brand 47%

I did not identify a new risk or vulnerability at my institution during the RTTX 2%

The graphs below highlight differences in participant confidence levels before and after the FL RTTX in

responding to and recovering from an on-campus active shooter incident coinciding with final exams and

pre-commencement events. IHEs rated their level of confidence in their ability to respond to an active

shooter incident on campus 9.5 percentage points higher. IHEs rated confidence in their ability to

recover from an active shooter incident on campus 3.5 percentage points lower post-FL RTTX than

pre-FL RTTX, potentially related to the increase in identification of recovery-related risks and

vulnerabilities as outlined above.

2019 Florida Regional Tabletop Exercise

 Summary Report

B-2

For Discussion Purposes Only / Not For General Dissemination or Release

Following the event, participants indicated their intentions to review and revise their respective IHE’s

emergency management plans and procedures. On average, there was a 22% increase in respondents

intending to revisit their plans and procedures related to active shooter incidents. Table 7: Key

Insights from the Post-Event Survey below reflects their specific responses.

Table 7: Key Insights from the Post-Event Survey

Action

% Increase of IHEs that

Completed/Plan to

Complete Post-FL RTTX

Integrated active shooter incident into emergency planning 24%

Conducted a risk assessment of vulnerabilities to an active shooter

incident on campus
27%

Conducted training or exercises to better prepare for an active shooter

incident on campus
13%

Conducted a senior leader briefing on current emergency response plans

for an active shooter incident on campus
23%

Engaged key stakeholders in the local and campus community to assist in

the review or development of an active shooter incident response plan
28%

Conducted outreach to the local and campus community for the purpose

of education on an active shooter incident on campus (e.g. town halls)
14%

2019 Florida Regional Tabletop Exercise

 Summary Report

C-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX C: PARTICIPANT FEEDBACK FORMS

The following section reflects responses to the questions in the PFFs. Participants were asked to rate

statements on a 1-5 scale, with 1 indicating: “strongly disagree” and 5: “strongly agree”. Table 8:

Exercise Assessment Feedback below documents the distribution of responses for each statement.

Table 8: Exercise Assessment Feedback

Statement Distribution

Pre-exercise information and documentation were

easy to understand and helped me prepare for

exercise discussions.

The exercise scenario was realistic.

The exercise lasted for an appropriate length of

time.

The exercise facilitator engaged participants and

helped guide meaningful discussions.

0% 0% 5%

30%

65%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 0% 2%

28%

70%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 0% 2%

38%

60%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 0% 3%

21%

76%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

2019 Florida Regional Tabletop Exercise

 Summary Report

C-2

For Discussion Purposes Only / Not For General Dissemination or Release

Statement Distribution

The use of SMS polling during the exercises

enhanced participant involvement.

Exercise discussion topics were relevant to my

institutions.

Exercise discussion topics engaged someone with

my level of training and experience to participate.

The exercise increased my understanding of my

institution's risks and vulnerabilities when

considering the threat of an active shooter

incident.

The exercise helped me gain a better

understanding of the protection, response and

recovery actions my institution should implement

when considering the threat of an active shooter

incident.

1% 4%
12%

33%

50%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 3% 6%

29%

62%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 0%
8%

38%

54%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 0%
9%

32%

59%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

0% 1% 2%

39%

58%

0%

20%

40%

60%

80%

100%

Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

2019 Florida Regional Tabletop Exercise

 Summary Report

D-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX D: CAMPUS RESILIENCE RESOURCES

This section provides a list of resources useful for preparedness, response, and recovery operations related

to an active shooter incident.

The Campus Resilience Program offers a Resource Library which organizes resources according to threat

or hazard, and then further categorizes each resource according to its relevant mission area (Prevention,

Protection, Mitigation, Response, Recovery), as outlined in the National Preparedness Goal. The resources

included reflect the collaborative efforts of many program and partner organizations, and represent a variety

of Federal, state, local, private-sector, emergency management, and academic association entities. For more

information and to access the Library, visit:https://www.dhs.gov/campus-resilience-program-resource-

library.

Any additional requests for information should be directed to DHS/OAE at:

AcademicEngagement@hq.dhs.gov.

Emergency Preparedness

Community Emergency Response Team (CERT) Programs. The CERT programs focus on disaster

preparedness and training in basic disaster response skills such as fire safety, light search and rescue, team

organization, and disaster medical operations. Using the training learned in the classroom and during

exercises, CERT members can assist others in their neighborhood or workplace following an event when

professional responders are not immediately available to help. CERT members also are encouraged to

support emergency response agencies by taking a more active role in emergency preparedness projects in

their communities. For more information, visit:

https://www.fema.gov/community-emergency-response-teams

Department of Education, Response and Emergency Management for Schools (REMS) Technical

Assistance (TA) Center. The REMS TA Center, administered by the Department of Education (DoED)

Office of Safe and Healthy Students (OSHS), supports public and private schools, school districts, and

IHEs, with their community partners, in building their preparedness capacity (including mitigation,

prevention, protection, response, and recovery efforts) and creating comprehensive emergency operations

plans that address a variety of security, safety, and emergency management issues. For more information,

visit: https://rems.ed.gov/

FEMA Emergency Management Institute (EMI) Independent Study Program. Virtual training on a

multitude of emergency preparedness and continuity resilience strategies is available through the FEMA

EMI Independent Study Program. For more information and a list of courses, visit:

http://training.fema.gov/IS/

▪ IS-100.HE Introduction to the Incident Command System for Higher Education. This FEMA

training course introduces ICS and provides the foundation for higher level ICS training. This

course uses the same objectives and content as other ICS courses with higher education examples

and exercises. For more information, visit:

https://training.fema.gov/is/courseoverview.aspx?code=IS-100.HE

▪ IS-29: Public Information Officer Awareness. This course provides an overview of the public

information function and the role of the PIO in the emergency management environment. For more

information, visit: https://training.fema.gov/is/courseoverview.aspx?code=IS-29

https://www.fema.gov/national-preparedness-goal
https://www.dhs.gov/campus-resilience-program-resource-library
https://www.dhs.gov/campus-resilience-program-resource-library
mailto:AcademicEngagement@hq.dhs.gov
https://www.fema.gov/community-emergency-response-teams
https://rems.ed.gov/
http://training.fema.gov/IS/
https://training.fema.gov/is/courseoverview.aspx?code=IS-100.HE
https://training.fema.gov/is/courseoverview.aspx?code=IS-29

2019 Florida Regional Tabletop Exercise

 Summary Report

D-2

For Discussion Purposes Only / Not For General Dissemination or Release

▪ IS-42: Social Media in Emergency Management. This course provides an overview of best

practices including tools, techniques, and a basic roadmap to build capabilities in the use of social

media technologies to further emergency response missions. For more information, visit:

https://training.fema.gov/is/courseoverview.aspx?code=IS-42

G0367: Emergency Planning for Campus Executives. This two-hour FEMA training course provides

executives with insights into multi-hazard emergency planning and their role in protecting lives, property,

and operations. For more information, visit:

https://training.fema.gov/hiedu/aemrc/eplanning/g367.aspx

Incident Command System Resource Center. The FEMA ICS Resource Center website has a multitude

of ICS reference documents including, but not limited to, ICS Forms, checklists, training course

information, and links to other related resources. For more information, visit:

https://training.fema.gov/emiweb/is/icsresource/

International Association of Emergency Managers Universities and Colleges Caucus. The purpose of

the IAEM-UCC is to represent emergency management issues surrounding college and university

campuses. Although they are a part of the communities in which they reside, higher education institutions

take on special and sometimes unique considerations when preparing their students, faculty, staff, and

visitors for responding to, recovering from, and mitigating against emergencies. For more information,

visit:

http://www.iaem.com/page.cfm?p=groups/us-caucuses/universities-colleges&lvl=2

▪ National Intercollegiate Mutual Aid Agreement. NIMAA is a source for providing and/or

receiving assistance. NIMAA membership includes both public and private institutions. The

agreement allows IHEs to share equipment, personnel, and other resources. To request more

information, visit:

https://docs.google.com/forms/d/e/1FAIpQLSc-

_TvK2KASugln7sl0NEYyXCGDpR_4b95N7MwUi0_OSMBC8A/closedform

Student Tools for Emergency Planning (STEP). The STEP Program was designed by teachers and is

sponsored by a state’s emergency management agency and FEMA. The program provides students and

their families with concrete strategies to prepare for and deal with various emergencies. For more

information, visit: http://www.fema.gov/student-tools-emergency-planning-step

Exercises and Training

Tabletop and Emergency Planning Exercises. FEMA offers free, downloadable tabletop and emergency

planning exercises and presentations for the private sector, including academic institutions. The exercises

are designed to help organizations such as IHEs test emergency situations, such as a natural or man-made

disaster, evaluate the ability to coordinate, and test readiness to respond. For more information, visit:

http://www.fema.gov/emergency-planning-exercises.

Resilience Planning

Building A Disaster-Resistant University. Building A Disaster-Resistant University is a how-to guide and

distillation of the experiences of six universities and colleges that have been working to become disaster-

resistant. The guide provides basic information designed for institutions just getting started, as well as ideas,

suggestions, and practical experiences for institutions that have already begun to take steps to becoming

more disaster-resistant. For more information, visit:

http://www.fema.gov/media-library/assets/documents/2288

https://training.fema.gov/is/courseoverview.aspx?code=IS-42
https://training.fema.gov/hiedu/aemrc/eplanning/g367.aspx
https://training.fema.gov/emiweb/is/icsresource/
http://www.iaem.com/page.cfm?p=groups/us-caucuses/universities-colleges&lvl=2
https://docs.google.com/forms/d/e/1FAIpQLSc-_TvK2KASugln7sl0NEYyXCGDpR_4b95N7MwUi0_OSMBC8A/closedform
https://docs.google.com/forms/d/e/1FAIpQLSc-_TvK2KASugln7sl0NEYyXCGDpR_4b95N7MwUi0_OSMBC8A/closedform
http://www.fema.gov/student-tools-emergency-planning-step
http://www.fema.gov/emergency-planning-exercises
http://www.fema.gov/media-library/assets/documents/2288

2019 Florida Regional Tabletop Exercise

 Summary Report

D-3

For Discussion Purposes Only / Not For General Dissemination or Release

DHS Campus Resilience Program. The DHS CR Program was created upon a recommendation from the

Homeland Security Academic Advisory Council (HSAAC). This initiative builds upon best practices,

lessons learned, and resources already developed to make U.S. colleges and universities more resilient. For

more information on the DHS CR Program, contact the Office of Academic Engagement at

AcademicEngagement@hq.dhs.gov or visit: https://www.dhs.gov/campus-resilience

Enhancing Campus Safety and Security. The DOJ Bureau of Justice Assistance provides resources for

campus safety training and best practices. For more information, visit:

https://www.bja.gov/ProgramDetails.aspx?Program_ID=108#horizontalTab3

Guide for Developing High-Quality Emergency Operations Plans for Institutions of Higher

Education. This guide provides guidance to IHEs on best practices for taking preventative and protective

measures to stop an emergency from occurring or reduce the impact of an incident. The guide aligns and

builds upon years of emergency planning work by the Federal Government and is a joint product of DHS,

DOJ, DoED, and Health and Human Services. IHEs can use the guide to create and/or revise existing

emergency operations plans. For more information, visit:

http://www.fema.gov/media-library-data/20130726-1922-25045-3638/rems_ihe_guide.pdf

Active Shooter Incident-Specific Planning

Active Incident Training: Preparing for the Future Threat: This article, published by Campus Safety

Magazine, includes lessons learned from previous active shooter incidents and key insights into the

evolution of active incident threats. For more information, visit:

https://www.campussafetymagazine.com/emergency/active_incident_training_preparing_for_the_future_t

hreat/

Enhancing School Safety Using a Threat Assessment Model: An Operational Guide for Preventing

Targeted School Violence. Enhancing School Safety Using a Threat Assessment Model provides guidance

for schools in development of a comprehensive targeted violence prevention plan that includes a threat

assessment team, reporting mechanisms, law enforcement intervention, and implementation of risk

management procedures. The guide was developed by the U.S. Secret Service’s NTAC as a resource for

educational institutions. For more information, visit:

https://www.dhs.gov/sites/default/files/publications/18_0711_USSS_NTAC-Enhancing-School-Safety-

Guide.pdf

FBI Active Shooter Resources: The FBI provides numerous active shooter resources for individuals,

schools, and law enforcement personnel. Resources include reports on previous active shooter incidents,

information on active shooter trends and threats facing the educational environment landscape, and guides

on planning for and responding to violent campus incidents. For more information, visit:

https://www.fbi.gov/about/partnerships/office-of-partner-engagement/active-shooter-resources

AWR-359-W: Introduction to Tactical Emergency Casualty Care: Provided by George Washington

University, this training provides whole community members (including school personnel) with

information to help themselves and others survive an active shooting incident. For more information, visit:

https://www.firstrespondertraining.gov/frt/npccatalog?courseId=4089#anc-search-results

mailto:AcademicEngagement@hq.dhs.gov
https://www.dhs.gov/campus-resilience
https://www.bja.gov/ProgramDetails.aspx?Program_ID=108#horizontalTab3
http://www.fema.gov/media-library-data/20130726-1922-25045-3638/rems_ihe_guide.pdf
https://www.campussafetymagazine.com/emergency/active_incident_training_preparing_for_the_future_threat/
https://www.campussafetymagazine.com/emergency/active_incident_training_preparing_for_the_future_threat/
https://www.dhs.gov/sites/default/files/publications/18_0711_USSS_NTAC-Enhancing-School-Safety-Guide.pdf
https://www.dhs.gov/sites/default/files/publications/18_0711_USSS_NTAC-Enhancing-School-Safety-Guide.pdf
https://www.fbi.gov/about/partnerships/office-of-partner-engagement/active-shooter-resources
https://www.firstrespondertraining.gov/frt/npccatalog?courseId=4089#anc-search-results

2019 Florida Regional Tabletop Exercise

 Summary Report

E-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX E: PARTICIPANT AND OBSERVER ORGANIZATIONS

Institutions of Higher Education (Participants)

Ave Maria University New College of Florida

Embry Riddle Aeronautical University Northwest Florida State College

Florida A&M University Pasco-Hernando State College

Florida Gulf Coast University Polk State College

Florida Institute of Technology St. Petersburg College

Florida SouthWestern State College State College of Florida Manatee-Sarasota

Florida State University Stetson University

Hillsborough Community College Tallahassee Community College

Hodges University University of Central Florida

Indian River State College University of Florida

Keiser University University of Miami

Lake-Sumter State College University of South Carolina Upstate

Lorain County Community College University of South Florida

Lynn University University of South Florida Sarasota-Manatee

Organizations and Associations (Observers)

Broward County Sheriff’s Office Lee County Sheriff’s Office

Florida Department of Education Southern Regional Education Board

Lee County Emergency Management St. Petersburg Police Department

Lee County Emergency Medical Services Veritas, LLC

Government Partners (Observers)

Department of Homeland Security, Cybersecurity

and Infrastructure Security Agency
Federal Bureau of Investigation

Department of Homeland Security, Immigration

and Customs Enforcement, Student and Exchange

Visitor Program

Federal Emergency Management Agency

National Exercise Division

Department of Homeland Security, Office of

Academic Engagement
Florida Department of Law Enforcement

Department of Homeland Security, Office of

Intelligence & Analysis

2019 Florida Regional Tabletop Exercise

 Summary Report

F-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX F: ACRONYMS

CERT Community Emergency Response Team Programs

CR Campus Resilience

DHS Department of Homeland Security

DoED Department of Education

DOJ Department of Justice

EMI Emergency Management Institute

EOP Emergency Operations Plan

FBI Federal Bureau of Investigation

FEMA Federal Emergency Management Agency

GIS Geographic Information System

HSAAC Homeland Security Academic Advisory Council

HSEEP Homeland Security Exercise and Evaluation Program

IAEM-UCC
International Association of Emergency Managers Universities and Colleges

Caucus

ICS Incident Command System

IHE Institution of Higher Education

LTTX Leadership Tabletop Exercise

NED National Exercise Division

NIMAA National Intercollegiate Mutual Aid Agreement

NTAC National Threat Assessment Center

NTTX National Tabletop Exercise

OAE Office of Academic Engagement

OSHS Office of Safe and Healthy Students

PFF Participant Feedback Form

PIO Public Information Office

REMS Response and Emergency Management for Schools

RTTX Regional Tabletop Exercise

SME Subject-Matter Expert

STEP Student Tools for Emergency Planning

TA Technical Assistance

TECC Tactical Emergency Casualty Care

TTX Tabletop Exercise

